DMC/DC/F.14/Comp. 929/2/2013/

 3rd December, 2013 O R D E R

The Delhi Medical Council through its Disciplinary Committee examined a complaint of Shri Umesh Gupta, Secretary, Rani Dutta Arya Vidyalaya, Pataudi House, Darya Ganj, New Delhi – 110002, seeking verification of genuineness of medical certificates dated 4.3.2011, 2.4.2011, 26.4.2011, 4.8.2011, 5.9.2011, 7.10.2011 issued by Dr. Ashok Sharma and medical certificate dated 13.3.2011 issued by Dr. Manoj of Sharda Medical Centre, 2, Krishna Market, Jhilmil Colony, New Delhi – 110095 to one Ms. Poonam Dutta.

The Order of the Disciplinary Committee dated 22nd November, 2013 is reproduced herein-below :-
“The Disciplinary Committee of the Delhi Medical Council examined a complaint of Shri Umesh Gupta, Secretary, Rani Dutta Arya Vidyalaya, Pataudi House, Darya Ganj, New Delhi – 110002, seeking verification of genuineness of medical certificates dated 4.3.2011, 2.4.2011, 26.4.2011, 4.8.2011, 5.9.2011, 7.10.2011 issued by Dr. Ashok Sharma and medical certificate dated 13.3.2011 issued by Dr. Manoj of Sharda Medical Centre, 2, Krishna Market, Jhilmil Colony, New Delhi – 110095 to one Ms. Poonam Dutta.
The Disciplinary Committee perused the complaint, written statement of Dr. Manoj Kathuria and Dr. Ashok Sharma of Sharda Medical Centre, medical certificates record/register of Sharda Medical Centre for the period January to December, 2011 and other documents on record.
Dr. Ashok Sharma and Dr. Manoj Kathuria were heard before the Disciplinary Committee of the Delhi Medical Council.

Dr. Manoj Kathuria in his written statement averred that he has seen the patient only once on OPD basis as a complaint of ankle injury (right) and advised rest for three weeks. After that, the patient neither visited him again nor he has issued any rest or medical certificate to the patient.

Contd/:

(2)
Dr. Ashok Sharma in his written statement averred that that Ms. Poonam Dutta never reported to him on any of the dates mentioned in the OPD register of Sharda Medical Centre. None of the signature done on the certificates is done by him. He had not issued any of the certificates. These are false certificates.
The Disciplinary Committee on perusal of the copy of the medical certificates record register of Sharda Medical Centre for the period January to December, 2011, noted that the medical certificates dated, as mentioned hereinbefore were issued on the letter pad of Sharda Medical Centre.
In view of the above, the Disciplinary Committee notes that the denial by Dr. Ashok Sharma for issuing medical certificate for period of 176 days issued on different occasions, for the period 2nd March, 2011 to 14th March, 2011(Sr. No.786), 2nd April, 2011 to 26th April, 2011(Sr. No.804), 27th April, 2011 to 10th May, 2011(Sr. No.814), 4th August, 2011 to 4th September, 2011(Sr. No. 889), 5th September, 2011 to 5th October, 2011(Sr. No. 931), 7th October, 2011 to 7th November, 2011 (Sr. No. 984) and 8th November, 2011 to 8th December, 2011(Sr. No.1024) is bereft of any truth, in light of the fact that the certificates in question were issued on the letter pad of Sharda Medical Centre and bears Dr. Ashok Sharma’s stamps impression and signature, as noted hereinabove. Dr. Ashok Sharma did not initiate a planned systematic investigation protocol/plan for treatment of the ailment of the patient, on the contrary, without any investigation made a generalize diagnosis
Contd/:

(3)
of “colitis’’ and on his whims and fancies issued medical certificates for long and varying durations from time to time. The Disciplinary Committee observes that this whole episode reflects the casualness and unprofessionalism of Dr. Ashok Sharma in his medical practice. The Disciplinary Committee further observes that Medical certificates are legal documents. Medical practitioners who deliberately issue a false, misleading or inaccurate certificate could face disciplinary action under the Indian Medical Council (Professional Conduct, Etiquette and Ethics), Regulations, 2002. Medical practitioners may also expose themselves to civil or criminal legal action. Medical practitioners can assist their patients by displaying a notice to this effect in their waiting rooms.

Registered medical practitioners are legally responsible for their statements and signing a false certificate may result in a registered medical practitioner facing a charge of negligence or fraud. The Disciplinary Committee, therefore, recommends that name of Dr. Ashok Sharma (Delhi Medical Registration No. 10428) be removed from the State Medical Register of the Delhi Medical Council for a period of one months for his aforementioned misconduct.
In regard to medical certificate Sr. No. 790 dated 13th March, 2011 issued by Dr. Manoj Kathuria, it is observed that Dr. Manoj Kathuria should not have issued the same for a period of three weeks. He is, therefore, advised to be careful in future.
Dr. Ashok Sharma and Dr. Manoj Kathura are also advised to adhere to the guidelines for issuance of medical certificate framed by Delhi Medical Council in complaint no. 647, as reiterated hereinbelow, for future purposes.
Contd/:

(4)
(a) Medical certificates are legal documents. Medical practitioners who deliberately issue a false, misleading or inaccurate certificate could face disciplinary action under the Indian Medical Council (Professional Conduct, Etiquette and Ethics), Regulations, 2002.

Medical practitioners may also expose themselves to civil or criminal legal action. Medical practitioners can assist their patients by displaying a notice to this effect in their waiting rooms.

It is, therefore, a misnomer to state that medical certificate is “not valid for legal or Court purposes”, and should be avoided. Registered medical practitioners are legally responsible for their statements and signing a false certificate may result in a registered medical practitioner facing a charge of negligence or fraud.

(b) The certificate should be legible, written on the doctor’s letterhead and should not contain abbreviations or medical jargon. The certificate should be based on facts known to the doctor. The certificate may include information provided by the patient but any medical statements must be based upon the doctor’s own observations or must indicate the factual basis of those statements. The Certificate should only be issued in respect of an illness or injury observed by the doctor or reported by the patient and deemed to be true by the doctor.

The certificate should :-

(i) indicate the date on which the examination took place
(ii) indicate the degree of incapacity of the patient as appropriate
Contd/:

(5)

(iii) indicate the date on which the doctor considers the patient is likely to be able to return to work
(iv) be addressed to the party requiring the certificate as evidence of illness e.g. employer, insurer, magistrate
(v) Indicate the date the Certificate was written and signed.
(vi) Name, signature, qualifications and registered number of the consulting Registered Medical Practitioner.
(vii) The nature and probable duration of the illness should also be specified. This certificate must be accompanied by a brief resume of the case giving the nature of the illness, its symptoms, causes and duration.

When issuing a sickness certificate, doctors should consider whether or not an injured or partially incapacitated patient could return to work with altered duties.

(c) The medical certificate under normal circumstances, as a rule, should be prospective in nature i.e. it may specify the anticipated period of absence from duty necessitated because of the ailment
of the patient. However, there may be medical conditions which enable the medical practitioner to certify that a period of illness occurred prior to the date of examination. Medical practitioners need to give careful consideration to the circumstances before issuing a certificate certifying a period of illness prior to the date of examination, particularly in relation to patients with a minor short illness which is not demonstrable on the day of examination and should add supplementary remarks, where appropriate, to explain the circumstances which warranted the issuances of certificate retrospective in nature.

Contd/:
(6)

(d) It is further observed that under no circumstances, a medical certificate should certify period of absence from duty, for a duration of more than 15 days. In case the medical condition of the patient is of such a nature that it may require further absence from duty, then in such case a fresh medical certificate may be issued.

(e) Record of issuing medical certificate -Documentation should include :

· Patient to put signature / thumb impression on the medical certificate Identification marks to be mentioned on medical certificate
· that a medical certificate has been issued
· the date / time range covered by the medical certificate
· the level of incapacity (i.e. unfit for work, light duties, etc within scope of practice)
· signature / thumb impression of patient
An official serially numbered certificate should be utilized. The original medical certificate is given to the patient to provide the documentary evidence for the employer. The duplicate copy will remain in the Medical Certificate book for records. The records of medical certificate are to be retained with the doctor for a period of 3 years from the date of issue.

Complaint stands disposed.”
 Sd/:
Sd/:

 Sd/:

(Dr. O.P. Kalra) (Dr. Anil Agarwal) (Dr. Anil Bansal)

Chairman, Delhi Medical Association, Expert Member,

Disciplinary Committee Member,
 Disciplinary Committee

 Disciplinary Committee
Contd/:

(7)

The Order of the Disciplinary Committee dated 22nd November, 2013 was confirmed by the Delhi Medical Council in its meeting held on 27th November, 2013 by a majority decision with the observations that Dr. Ashok Sharma has committed professional misconduct in terms of Regulation 7.7 of Indian Medical Council (Professional Conduct, Etiquette and Ethics), Regulations, 2002, which states that “Registered medical practitioners are in certain cases bound by law to give, or may from time to time be called upon or requested to give certificates, notification, reports and other documents of similar character signed by them in their professional capacity for subsequent use in the courts or for administrative purposes etc. Such documents, among others, include the ones given at Appendix –4. Any registered practitioner who is shown to have signed or given under his name and authority any such certificate, notification, report or document of a similar character which is untrue, misleading or improper, is liable to have his name deleted from the Register.” The Council, therefore, directed that name of Dr. Ashok Sharma (DMC registration No. 10428) be removed from State Medical Register of Delhi Medical Council for a period of one month; stricture to be recorded in the State Medical Register of Delhi Medical Council.

The Council further observed that the decision of the Delhi Medical Council holding Dr. Ashok Sharma guilty of professional misconduct is final. However, the Order directing the removal of name from the State Medical Register of Delhi Medical Council shall come into effect after 30 days from the date of the Order. The same is to be incorporated in the final Order.

The Order of the Disciplinary Committee stands modified to this extent and the modified Order is confirmed.
 By the Order & in the name of

 Delhi Medical Council

 (Dr. Girish Tyagi)

 Secretary

Copy to :-

1) Secretary, Rani Dutta Arya Vidyalaya, 1488, Pataudi House, Darya Ganj, New Delhi-110002.
Contd/:

(8)

2) Dr. Ashok Sharma, Sharda Medical Centre, 2, Krishna Market, Jhilmil Colony, Delhi-110095.
3) Dr. Manoj Kathuria, Sharda Medical Centre, 2, Krishna Market, Jhilmil Colony, Delhi-110095.
4) Registrar, Rajasthan Medical Council, Sardar Patel Marg, Near 22 Godam Circle, C-Scheme, Jaipur-302001, Rajasthan (Dr. Ashok Sharma is registered with the Rajasthan Medical Council vide registration No-9424/05/09/83)-for information & necessary action.

5) Secretary, Medical Council of India, Phase-1, Pocket-14, Sector-8, Dwarka, New Delhi-110077-for information & necessary action.

(Dr. Girish Tyagi)

 Secretary

